

KEY BENEFITS OF THE CARBON FIBER COMPOSITE IN A PRINTED CIRCUIT BOARD AND A SUBSTRATE

PRESENTED BY:

**KRIS VASOYA, VP Engineering (THERMALWORKS)
ON BEHALF OF HUNTER TECHNOLOGY**

Outline

- ✦ **Electronics Challenges**
- ✦ **What is Carbon Fiber Composite Material**
- ✦ **Test data of the Carbon Fiber Composite**
- ✦ **How to use Carbon Fiber Composite in PCBs**
- ✦ **Benefits of the Carbon Fiber Composite in PCBs**
- ✦ **Conclusion**

Challenges of the Electronics

The electronics Industry is facing challenges such as
HOT SPOT
CTE mismatch,
solder joint stress,
thermal fatigue failure
shock and vibration issues,
“SMALLER, FASTER, LIGHTER”

Thermal & Thermo-mechanical material

Carbon Fiber Composite is used today in Printed Circuit Boards and Substrate to address these issues.

Carbon Fiber Composite is also known as
STABLCOR® Laminates

What is Carbon Fiber Composite?

- ❖ Made of Continuous Carbon Fiber reinforced with resin matrix
- ❖ It is a thermally & Electrically Conductive Composite Material
 - ❑ It has very good In-plane Thermal Conductivity
 - ❑ It has low In-plane CTE (1-5 ppm/C)
 - ❑ It can be used as a plane layer, Preferably GND plane

CTE – Carbon Composite

❖ In-Plane CTE

Composite CTE (0-3 ppm) over
Temp. range of -50C to +130C

DIELECTRIC MATERIAL	In Plane CTE (ppm/C)
FR-4 / E-glass	16 to 20
Polyimide/E-glass	15 to 19
Non Woven Aramid/Epoxy	9 to 12
PTFE Ceramic (RO3000)	17.00
Non-PTFE Ceramic (RO4000)	12 to 16

CTE – Carbon Composite

Through Plane CTE

Z-axis CTE measurement by TMA method

Run number	Z-CTE before Tg (ppm/°C)	Tg (°C)
1	42.1	209.57
2	34.8	201.87

DIELECTRIC MATERIAL	Through Plane CTE (ppm/C)
FR-4/E-glass	55 to 60
Polyimide/E-glass	50 to 55
Non Woven Aramid/Epoxy	110 to 120
PTFE Ceramic (RO3000)	25 to 40
Non-PTFE Ceramic (RO4000)	50 to 55

Thermal Management, CTE, Stiffener Material Comparisons

Thermal Management, CTE Control, Stiffener Materials Comparison				
MATERIAL	Thermal Conductivity (W/m.K)	IN-PLANE CTE (ppm/C)	Tensile Modulus (Msi)	Density (g/cc)
Low Modulus Carbon Fiber*	8 to 12	-0.41	30 to 35	1.7 to 1.8
High Modulus Carbon Fiber*	300-620	-1.5	100 to 130	2.1 to 2.2
Heavy Copper	385 to 400	17 to 19	12 to 16	8.90
Copper-Invar-Copper (CIC)	20 to 30	5 to 6	18 to 19	9.90
Copper-Molybdenum-Copper (CMC)	180 to 220	6 to 8	N/A	9.8 to 10
Non Woven Aramid composite	0.2 to 0.3	9 to 12	2 to 2.1	1.25 to 1.3
Copper C11000 full hard	385 to 400	17.00	6.40	8.90
Aluminum 5052	150	25	3.76	2.70
Aluminum 6061 T6	150	25	3.75	2.7
Copper Clad Carbon Composite (STABLCOR®)	X,Y:75 to 250, Z:3/5	1 to 5	11 to 40	1.65 to 1.7

Carbon Composite Material Availability

❖ Carbon Fiber Property Comparisons

RAW MATERIAL	THERMAL CONDUCTIVITY (W/m*K)	CTE (ppm/C)	DENSITY (g/cm ³)	TENSILE MODULUS (msi)	Standard Core Thicknesses (Inch)
ST 600*	620.0	-1.15	2.20	130.0	.010"
ST 325*	325.0	-1.15	2.17	114.0	.008", .010"
ST 10*	8.0	-1.10	1.76	34.0	.0045 .006 .009"
FR4	0.3	16-20	1.80	3.5 to 4.5	
POLYIMIDE	0.3	15-19	1.70	3.5 to 4.5	
COPPER	385.0	17.00	8.92	12 to 16	
ALUMINUM	240.0	24-25	2.70	10.2	
CIC	108.0	5 to 6	9.90	18-19	

* values represents data of raw fibers

How is carbon composite used in PCB stack-up?

CROSS SECTIONS

3-layer PCB

1-CORE

6-layer PCB

2-CORE

12-layer PCB

4-CORE

The Benefits Of Carbon in a PCB / Substrate

- ❖ Thermal
- ❖ CTE (Co-efficient of Thermal Expansion)
- ❖ Rigidity / Stiffness
- ❖ Density / Weight

STABLCOR®

CARBON IN A PCB

Thermal / HEAT

PCB Thermal Path

VME - Wedge Lock

MILLING STEP

HIGH LAYER VME CARD

THERMAL PATH

PCB acts as HEAT SPREADER

THERMAL – PRODUCT LEVEL

CARBON IN A PCB

Co-efficient of Thermal Expansion

CTE Associated with Package Type

❖ IC PACKAGE TYPE

- ❖ Organic Packages (CTE: 16-19ppm/C)
- ❖ Ceramic Packages (CTE: 6-8ppm/C)
- ❖ Flip Chip, DDA, WLP (2-4ppm/C)

CTE – Flip Chip Substrate

CTE Test				
FC 400				
Temp(C) - J1.0	Strain X	CTE	Strain Y	CTE
-47.8	-231		-153	
-23.2	-165	2.68	-105	1.95
0.7	-103	2.59	-60	1.88
24.5	0	4.33	0	2.52
49.4	9	0.36	32	1.29
73	65	2.37	75	1.82
96.5	119	2.30	119	1.87
121.3	170	2.06	165	1.85
144.7	218	2.05	203	1.62
CTE Overall		2.29		1.85
Correlation		0.993		0.999

CTE – Flip Chip Substrate

❖ CTE over Temperature Range

STABLCOR/FR4			FR406		
Board Temp (C)	CTE X1	CTE X2	Board Temp (C)	CTE X1	CTE X2
-57.79	2.05	2.27	-40.84	16.6	16.66
-44.12	2.2	2.45	-29.21	16.9	17.01
-28.97	2.29	2.63	-16.95	17.55	17.68
-14.24	2.61	3.11	18.68	16.54	16.84
15.73	2.38	2.22	30.56	16.94	17.28
30.66	2.68	2.65	42.41	17.21	17.57
45.61	2.87	2.97	54.26	17.43	17.9
60.46	2.96	3.18	66.08	17.61	18.13
75.37	2.98	3.33	77.95	17.79	18.31
90.39	2.92	3.36	89.77	17.95	18.49
120.2	2.87	3.53	101.49	18.08	18.62
135.11	2.86	3.66	113.35	18.2	18.77
150.01	2.75	3.65	125.03	18.3	18.85
Average =	2.65	3.00		17.47	17.85

CTE vs Temperature

CTE – 8-layer 50mil Thick PCB

❖ In-Plane CTE

Run Number	CTE before Tg (ppm)	Tg (°C)
1	12.0	155.69
2	12.3	150.31

Solder Joint Reliability – Flip Chip

❖ Liquid to Liquid Thermal Shock Reliability

❖ With no underfill, the characteristic (63.2%) life of the FR-4/NELCO is about 20 cycles . The carbon composite board is about 173 cycles

❖ For no underfill test, the chips on Carbon Composite substrate remain attached at 353 cycles. Most of the chips detached from the other test boards at 353 cycles

STABLCOR®

CARBON IN A PCB

RIGIDITY / STIFFNESS

Rigidity / Stiffness

❖ Rigidity at Room Temp

This result shows the Carbon Composite samples is ~ **66.6%** stronger than the FR4 test samples

Rigidity / Stiffness

❖ Rigidity of thick PCB (0.093" – 0.125")

Sample Number	Sample Identification	Maximum force at 6mm (N)	Strength Improvement over Sample 5
1	ST10 board 1	130.9	277.3%
2	ST10 board 2	125.4	265.7%
3	ST325 board 1	199.9	423.5%
4	ST325 board 2	213.4	452.1%
5	Polyimide board	47.2	-

❖ ST10 -Composite samples are ~ 275% stiffer than the Polyimide test samples

❖ ST325-Composite samples are ~ 450% stiffer than the Polyimide test samples

WEIGHT

Material (Laminate)	Density gm/cm ³
FR4	1.80
Polyimide	1.70
Carbon Composite	1.65
Aluminum	2.7
Copper	8.92
CIC	9.9

CONCLUSION

Operates Cooler

- ❖ Reduces Hot Spot
- ❖ PCB acts as a Heat Sink
- ❖ Reduces Thermal Stress on Components

Matches CTE

- ❖ **Attach Ceramic packages more reliably**
- ❖ **Attach Flip Chip more reliably**

Stiffness

- ❖ Prevents Warpage
- ❖ Increased Yields for Component Placement

All above benefits at almost no weight premium

For more info

www.hunterpcb.com

or

www.thermalworks.com

STABLCOR[®]